

z daja: OO SZDL / Direktor: Slavko Beznik / Ureja: Uredniški odbor / Odg. urednik: Miro Zakrajšek
Tel. uredništva 475/297 — Uprave 475 — Tek. račun pri Komunalni banki Kranj št. 61-KB-1-Z-135 — Izhaja v ponedeljek in petek
Naročnina: letna 600, mes. 50 din

OB ROBU DOGODKOV V PODJETJU »ROLETA«

Nedelavnost ne more biti izgovor za morda neurejene razmere v proizvodnji

V 93. številki »Glasu Gorenjske« z dne 23. novembra letos smo objavili kratek razgovor s predsednikom upr. odbora tega podjetja, tovarišem Toporišem, kjer je bilo govora tudi o obratu rolet, ki ga ima podjetje na Polici pri Kranju. Iz tega razgovora povzemamo kratek odlomek:

»Razpravljali smo že in tudi še bomo o našem obratu na Polici, v katerem je proizvodnost dela precej nizka. Vse kaže, da je pri tem največja krivda v nedelavnosti posameznih članov kolektiva tega obrata, so pa bržkone še drugi vzroki s tem v zvezi...«

Ni bilo seje upravnega odbora podjetja »Roleta«, na katerem ne bi razpravljali o stanju v obratu na Polici. Že od vsega začetka, ko so obrat rolet preselili iz matičnega podjetja na Polico, je le-ta pomenil ozko goro v proizvodnji tega podjetja. Vzroki so bili v slabi delovni disciplini in s tem v zvezi v nizki proizvodnosti dela in proizvodnje.

Razpravljali so in govorili, vendar volja ni bilo moč razvozlati, dokler vsa zadeva ni prišla na površje na nedavni seji upravnega odbora.

Da bi pravilno razumeli celotno ozadje dogodka v »Roleti«, je treba povedati tole: v obratu rolet na Polici je zaposlenih, skupno z oddelkovodjo 12 ljudi. Večinoma starejših delavcev, pa tudi nekaj mlajših. V obratu so bila že dlje časa medsebojna trenja med posamezniki, ki so se zaostriła takrat, ko je zamenjal prejšnjega oddelkovodjo Mlakarja, mladi tehnik Tone Oman. Le-ta, deloma zaradi svoje delovne neizkušnosti, deloma pa zato, ker ni imel v kolektivu podpore, ni mogel dosegati zaželenih proizvodnih uspehov. — Ko je obrat dobil v oktobru nalogo za izdelavo določene količine gajbic za sadje, so izpolnili normo, ki je bila takrat še grupna, le 55,01%. Nastalo je vprašanje, zakaj tako slab delovni učinek? Ko pa je tehnično vodstvo podjetja izdalo nato drugi nalog, prav tako za izdelavo gajbic, in ko je razbilo norme na posamezne delovne faze, so izpolnili normo s 111%! — Zaključuje je bil poslednji jasev. V obratu morajo biti nekateri posamezniki, ki niso delali in so naravno zavirali proizvodnjo.

Na seji upravnega odbora, ko so razpravljali konkretno o tem primeru, pa je Albin Kern, ki zastopa v tem organu obrat na Polici (le-ta je bil tudi bivši predsednik delavskega sveta tega podjetja) zahteval, da podjetje izplača 100% zaslužek za oba delovna naloga. Razen tega je tudi želel doseči izplačilo 50% pribitka za nadure, ki so jih delali, dasiravno je kolektiv sklenil, da bodo nadure izplačevali kot redne, ker je nastalo vprašanje izpolnjevanja letošnjih planskih nalog v podjetju. K žezurnemu delu pa ni nihče nikogar silil. — Posamezniki v tem obratu so namreč v zadnjem času opravili 137,5 nadur.

Upravni odbor seveda teh zahtev ni mogel sprejeti, nakar je Albin Kern, očitno prizadet, zapustil sejo. Kljub prigovarjanju, naj vendar počaka, da bi se temeljito pogovorili, tega ni storil.

Višek pa je dosegla zadeva preteklo nedeljo, 16. decembra. V podjetju so namreč sklenili, da bodo namesto 31. decembra delali v nedeljo 16., da bi tako omogočili delavcem iz oddaljenih krajev odhod domov. Oddelkovodje so ta sklep pravočasno sporočili vsemu kolektivu, čeprav bi bilo morda prav, da bi se o tem pogovorili že prej na skupnem sestanku. — Vsi obratni so delali, le v enem na Polici ni bilo v nedeljo nikogar, razen oddelkovodje Omana. V ponedeljek, se pravi drugi dan, pa so prišli vsi pred matično podjetje in kolektivno zahtevali delovne knjižice, češ: »Mi smo v socialistični Jugoslaviji in ne bomo delali ob nedeljah! Vsakdo ima pravico na prosti dan v tednu! — Norme so previsoke! itd.

Direktor in člani upravnega odbora so jih prepričevali, naj vendar dobro

premislijo svoje dejanje, vendar si niso dali prav ničesar dopovedati. Vsi so enoglasno zahtevali delovne knjižice.

Sama stvar morda ne bi bila tako zelo pomembna, če ne bi imela tudi negativnega političnega ozadja, kar dokazuje to, da so vodilni uslužbeni podjetja, ki so prišli v ponedeljek v obrat na Polico, našli razstavljene in prestavljene stroje, razmetano orodje itd. Toda kljub temu, da so nekateri delavci tega obrata želeli materialno škodovati podjetju in skupnosti, je obrat ponovno delal že v terek popoldne. Zaradi zastoja pa je podjetje utrpelo okoli pol milijona din škode.

Taka je ta zgodba in njeno ozadje. Zaključek? — Le-ta je povsem na dlani:

V naši socialistični družbeni skupnosti namreč ni moč opravičevati »težkih« delovnih pogojev z lastno nedelavnostjo in previsokih norm, ki so že na splošno priznane v tej stroki; da pa so bile realne in da se jih je dalo tudi presegati dokazuje tudi primer, ko so drugi delovni nalog za izdelavo gajbic precej presegli. Tudi s pozorno »socialistično« demagogijo se ne da izkoriščati lastnih napak in zasebnih trenj v politične namene, ker je to sila spolzka in nevaležna stvar, ki se slej ko prej sprevrže v orožje proti samim tistim, ki jo zagovarjajo. To so morda sprevideli že sami delav-

ci tega obrata, brez dvoma pa so to že spoznali člani kolektiva v podjetju »Roleta« in drugi delovni ljudje, ki so za ta primer izvedeli. Delovni kolektiv v »Roleti« pa bo kljub mnenju nekaterih, ki mislijo, da jim bo to močno škodilo, izšel iz tega položaja še bolj trden in enoten. Kajti če pravočasno odžagamo z drevesa trhle in gnile veje, lahko to njegovi rasti samo koristi, ne pa škoduje.

IZTOK AUSEC

Po vsej Gorenjski so počastili DAN JLA

V SENCURJU

so si bogat program proslave ogledali številni prebivalci. Proslava je bila v prosvetnem domu v okviru DPD »Svoboda«.

V NAKLEM

so na osrednji proslavi nastopili s programom člani KUD in ostalih množičnih organizacij.

NA PRIMSKOVEM

so v Zadrudnem domu na predvečer dneva JLA pripravili bogat program

krajevne množične organizacije in DPD »Svoboda«. Na proslavi so razdelili diplome prvoplasiranim strelskim družinam, ki so tekmovala v počastitve dneva JLA.

V RADOVLJICI

je svečano akademijo v počastitev 15-letnice JLA pripravil tamkajšnji garnizon. Predsednik ObLO Radovljica je to pot odlikoval tudi obveznike predvojaške vzgoje. Spored so pripra-

vili člani Mestnega gledališča Jesenice, DPD »Svoboda« Jesenice, ter kulturna skupina Občinskega odbora ZB Radovljica.

NA JESENICAH

je bila v soboto zvečer osrednja akademija. O pomenu praznika je govoril kapetan Vraneš, program pa so izvajali člani Mestnega gledališča, moški zbor in ansambel narodnih plesov DPD »Svoboda« Jesenice. V petek zvečer pa so praznik počastili tudi jeseniški obvezniki predvojaške vzgoje. Najboljšim obveznikom je oficir JLA podelil odlikovanja.

V KRANJSKI GORI

Na večer pred praznikom Jugoslovanske ljudske armade je bila v veliki dvorani Sndikalnega doma v Kranju slavnostna akademija. — Razen uvodnega govora majorja Petra Pejanovića so sodelovali tudi godalni orkester Glasbene šole v Kranju pod vodstvom prof. Rudolfa Fajona, dalje moški, ženski in mešani pevski zbor Franceta Prešerna in recitatorji. Zlasti je ogrel številne poslušalce nastop male violinistke Majde Fajonove.

V KRANJSKI GORI

so Dan JLA počastili že v četrtek zvečer. Na akademiji so sodelovali graničarji in folklorna skupina DPD »Svoboda«. Na sam praznik so predstavili množičnih organizacij obiskali karavle in obdarovali graničarje.

OBČINSKI PRAZNIK V GORENJI VASI

V sredo je bilo v Poljanski dolini praznično razpoloženje. Prebivalci občine Gorenja vas so se spominjali 19. decembra 1941. leta, ko so tamkajšnji aktivisti organizirali množično vstaje proti okupatorju. V tej vstaji je sodelovalo skoraj vse prebivalstvo, med pomembnejšimi organizatorji pa je bil tudi narodni heroj Maks Krmeč. V počastitev praznika je v sredo popoldne strelska družina »Tabor« Gorenja vas organizirala množično strelsko tekmovanje z zračno puško v prosvetnem domu. Nato je bila slavnostna seja občinskega ljudskega odbora. Ob 11. uri so se prebivalci udeležili otvoritve novo zgrajenega mostu čez Storo v Gorenji vasi. Popoldne so na steni doma »Partizan« odkrili spominsko ploščo padlim fizkulturnikom v NOB. Člani strelske družine so izstrelili častno salvo. Sledila je slavnostna akademija, na kateri so sodelovali člani kulturno - umetniškega društva »Partizan«. Prebivalci so s številno udeležbo na vseh prireditvah dokazali svojo enotnost v prizadevanju za gospodarski in kulturni napredek občine.

R. Čarman

VREMENSKA NAPOVED

ZA ČAS OD 24. DO 30. DECEMBRA

V prihodnjih dneh nestalno vreme s pogostimi snežnimi padavinami. — Pozneje močan padec temperature.

NAROČNIKOM IN BRALCEM SPOROČAMO

Dedek Mraz se je spomnil tudi na naše naročnike in bralce. Prinesel jim bo »Glas Gorenjske« v bogato izpopolnjeni obliki. Upoštevali smo namreč številne želje in predloge, ki nam jih sporočajo udeleženci naše nagradne ankete. Že noveletna številka »Glasa Gorenjske«, ki bo izšla na 16 straneh (od tega bo predvidoma 13 strani teksta) v soboto, 29. t. m., bo izšla v novi, izpopolnjeni obliki in s pestro vsebino (številne črtice, razgovori, reportaže, zanimivosti, nagradna križanka itd.).

V noveletni številki bomo začeli objavljati v podlistku roman »Vigenc«. Napisala ga je pisateljica Mimi Malenšek - Konič. Roman, ki prikazuje življenje v Kropi in okolici v prejšnjem stoletju, bo nedvomno pritegnil pozornost slehernega bralca.

Razen tega bomo že v noveletni številki začeli objavljati tudi slikanico »Rokovnjače«, po istoimenski Jurčič - Kernikovi povesti, ki se je godila na Gorenjskem v času francoske okupacije v začetku prejšnjega stoletja. Slikanico bodo z zanimanjem brali otroci in odrasli.

Vabimo vse, da se še nadalje udeležujejo naše nagradne ankete in tako pomagajo izpopolnjevati svoje glasilo. Doslej je poslalo odgovore na anketo nad 155 bralcev. Najboljše odgovore oziroma predloge bomo nagradili, kot smo že sporočili ob razpisu nagradne ankete v 96. številki našega lista z dne 7. t. m.

NAŠ RAZGOVOR

Kdaj dobi Kranj pionirsko knjižnico?

Naneslo je tako, da sem ondan, ko sem blodil po besenških hostah, nepričakovano naletel na samega Dedka Mraza. Vesel sem bil tega srečanja, starčku pa menda moja prisotnost ni bila posebnost po godu, kajti zalotil sem ga pri sekanju smrečic za Novo leto. Sprva mu je bilo malce nerodno in na moč si je prizadeval, da bi skrnil sekirico pred mojimi pogledi. Z nezaupanjem na obrazu me je nekaj časa opazoval, nato pa dejal:

»Veste, sitnosti so danes s sečnim dovoljenjem. Pol leta bo tega, kar sem zaprosil zanj, pa še ni rešeno...«
»Nič ne majarte, dedek,« sem ga potolažil.

»ne bom vas pestil zavoljo nekaj smrečic. Tudi jaz nimam čiste vesti.«

Pa mi pri pričmi ni bilo treba več govoriti, kajti izpod suknjiča mi je zdajci zdrknila sekirica in padla Dedku Mrazu pred noge. Dedek pa v smeh, da nikoli tega, in že sva prijetno kramljala. Pomenek je teklo o tem in onem, naposled sem ga pa vprašal, kaj meni o igračah, ki jih je moč kupiti v trgovinah.

»Kaj naj bi sicer povedal,« se je počel hujat po polhovki. »Zaloga igrač po trgovinah so velike, pa tudi cene niso pretirane, le vse vrste igrač mi niso povšeči. No, če bodo starši pri nakupovanju pametni, bodo že znali

presoditi, katere igrače utegnejo koristiti otrokovemu duševnemu razvoju.«

»Kaj pa menite o knjižgarnah in literaturi za Novoletno jelko?«

»Vso pohvalo knjižnim založbam za skrb, ki jo posvečajo vzgoji mladine. Slikanje, pesniških in pravljčnih zbirk je na pretek. Vendar pa bi si morale knjigarne zagotoviti zadostne zaloge tiste literature, po kateri kupci še posebno radi segajo.«

No, ker je že govora o mladinski literaturi — pa še tole. Prav bi bilo, če bi se pogosteje vprašali: kaj še dolgujemo naši mladini? Res, da je precej storjenega, toda vse

možnosti vendarle niso izčrpane, zlasti če pomislimo, da Kranj še vedno nima pionirske knjižnice. Prav bi bilo, če bi Društvo prijateljev mladine pretehtalo to vprašanje, saj ni tako grozno zamotano.«

»Kaj pa bi volili odraslim?« sem vprašal zgovornega starčka.

»Odraslim... hm, — nanje sem pa res čisto pozabil,« se je hitel opravičevati dedek Mraz. — »Odraslim bi pa iz dna srca privoščil, da bi manufakturne, galanterijske in trgovine z obutvijo v tednu pred Novim letom uvedle pri nakupu popust. — Za nameček pa še srečno in uspešno Novo leto od dedka Mraza!«


HREPENEČE OČI
Kaj bo dedek Mraz izbral zame?

DELAVSKI SVET ŽELEZARNE JESENICE JE ODOBRILO VRSTO NAGRAD IN IZPLAČILO DOBIČKA ŽELEZARJEM

Delavski svet Železarne Jesenice je na svojem zadnjem zasedanju sprejel in potrdil predloge o izplačilu dobička in nagrad. Sprejel je predlog upravnega odbora in finančne komisije delavskega sveta o razdelitvi dobička članom kolektiva v višini 50% od tarifnih postavk. Te zneske so v nedeljo tudi izplačali. Obrat Javornik I je odobril nagrado v višini 140.000 din; pripravljalnemu odboru za organizacijo Novoletne jelke pri Občinskem odboru SZDL Jesenice pa je odobril 500.000 dinarjev, od katerih je namenjenih 100 tisoč dinarjev za jeseniško pionirsko knjižnico. Razdeljene bodo tudi tri individualne nagrade članom kolektiva po 40 tisoč din. Nekaterim članom kapitalne izgradnje je priznal za prizadevanje in vestnost pri delu skupno 87 tisoč dinarjev nagrade. Za mladinsko tekmovanje so predvideli 7 tisoč dinarjev, za izplačilo morebitnih nagrad v letu 1956 pa 200 tisoč dinarjev, za enajst izboljševalnih predlogov proizvodnje pa 97 tisoč din nagrad. Razpravljali so tudi o nabavi zračnih sredstev; pritožbi dveh članov kolektiva zaradi kazni pa so zavrnili.

Požarna varnost in gasilski naraščaj v Trziču

Tržiška podjetja bodo morala ponovno pregledati požarno varnostne naprave in organizirati strokovna predavanja za delavstvo, da bodo znali upravljati z gasilskimi napravami. ObLO pa bo moral poskrbeti za neoviran dostop do strug tržiških rek povsod tam, kjer so bili ti dostopi določeni za krajevna gasilska društva. Tudi naloga delavskih svetov in upravnih odborov je, da skupno z direktorji proučijo požarno varnost.

Na rob NIMAJO KAJ POROČATI

V Cerkljah imajo občinski uslužbenici in delavci občinskih obrtnih podjetij ter trgovin skupno sindikalno podružnico. Ta podružnica je pred kratkim imela občni zbor. Občni zbor so morali sklicati dvakrat, ker prvič ni bilo navzočih dovolj članov. Občni zbor je bil tudi v drugo sklepčen le zato, ker je nek član Okrajnega sindikalnega sveta priganjal vodstvo podružnice, ne pa zaradi potrebe članov podružnice samih.

To nam najbolj zanimivo ilustrira poročilo, ki je bilo prebrano na občnem zboru. Ima celih 7 (sedem) stavkov. Najznačilnejši stavek je: »Res smo tako malo delali, da nimamo kaj poročati.« To tudi pojasnjuje, zakaj taka »aktivnost« v pripravah na občni zbor.

Kljub pičlim sedmim stavkom, pa je vendar v poročilu tudi tole: »Stirim članom smo izdali potrdila za gradbeno dovoljenje, zaradi olajšav pri taksah (podčrtal pisec), ker so bili člani sindikalne organizacije.«

Torej, tisti, ki so od sindikata nekaj potrebovali, so se pa vendarle spomnili tudi med letom, da so člani sindikata!

Komentar, menimo, ni potreben.

-sik

KZ V KAMNIŠKI OBČINI SO VAŽEN GOSPODARSKI ČINITELJ

Povečanje kmetijske proizvodnje je tesno povezano z napredkom zadrug — Štipendiranje upravnega kadra

Kmetijske zadrug na območju Kamnika upravljajo 115 različnih dejavnosti, obratov obrti in odsekov, med njimi 15 trgovskih poslovalnic, 11 odsekov za odkup kmetijskih pridelkov in živine, 11 odsekov za odkup in prodajo lesa, 11 sadjarskih in 11 živinorejskih odsekov itd. Vse kmetijske zadrug imajo letno 370 do 380 milijonov prometa. Čistega dobička so v letu 1954 ustvarile blizu 17 milijonov, lani 20 milijonov, v prvem pol-

letju letošnjega leta pa 11 milijonov. Od 2058 zasebnih kmetijskih gospodarstev jih je samo 858 vključenih v zadrug. Pri tem so najboljše zadrug v Tuhijski dolini, kjer je včlanjenih vanje nad 70% kmetov. V Motniku samo 3 kmetje niso člani zadrug.

Napredek podeželja lahko dosežemo samo z enotnim delom, zato bo ena glavnih nalog naših zadrug, da se vključijo vanje še preostali kmetje. V kolikor bi to ovirala delež, ki znaša

1000 din za člana, naj se ta zniža, saj so zadrug glede dovolj močne in je vsaka bojazan glede jamstva odveč. Vendar pa mora biti delež primeren visok, ker jamstvo vzbuja interes zadrugičkov do pravilnega poslovanja.

Napredek kmetijstva je tesno povezan z napredkom kmetijskih zadrug. Važno je, da je sodelovanje med SZDL in zadrugami čim boljše, kar se bodo na ta način najbolj krepili: socialistični odnosi na vasi. V kamniški občini bo treba opraviti še veliko delo, da bo stremenje za izboljšanjem kmetijske proizvodnje imelo čim večji uspeh. Predvsem je tu vprašanje strokovnega in upravnega kadra, kmetijskih strokovnih šol in zidanja zadrugičnih domov.

Za vzgojo upravnega kadra v zadrugah imamo vse možnosti. Zadrug so ustvarile znaten dobiček, zato je njihova dolžnost, da skrbijo za štipendiranje kadra. V kamniški občini so kmetijske zadrug — komisije za vas določile za leto 1957 330.000 din, za nadaljnja štiri leta pa 910.000 din za štipendiranje dijakov na višjih, srednjih in nižjih kmetijskih šolah. To je šele začetek, ki pa obeta dobre rezultate. Zeleti bi bilo, da bi vsake organizacije SZDL pravilno razumele te akcije in predlagale za vzgojo zadrugičnega kadra tiste kandidate, ki bodo pozneje res delovni in bodo znali uresničevati socialistične cilje.

L. Z.

POKVARJENA ŽIVILA ne spadajo v trgovino

Samitarna inšpekcija je v trgovski poslovalnici podjetja »Prehrana« v Križah letos junija ugotovila, da je imel poslovodja K. B. na zalogi okoli 585 kg sira, ki ga že na prvi pogled, še bolj pa po ugotovitvi okusa, ne bi smeli prodajati. Ugotovljeno je bilo, da je bil sir že ob dobavi nabuhel, brez luknjic, pri prerezanju se je sesedel in počil, postajal pa je iz dneva v dan bolj grenak z odvratnim duhom. Šlo je za nezoren tolminski sir, ki bi tak kakršen je bil lahko povzročil težka črevesna obolenja.

Obdolženec se je zagovarjal, da se na sir ne spozna in da ni mislil, da je zadeva tako huda.

Menim, da potrošniki lahko zahtevamo, da se v trgovinah prodajajo vsaj zdravi neškodljivi živila, če smo že včasih prisiljeni kupovati tudi stvari

VODILNO OSEBJE V »INTEKSU« OBISKUJE TEČAJE

Praktično izobraževanje vodilnega osebja se v industriji vedno bolj širi. Vsesplošne potrebe proizvodnje ne zahtevajo samo novih strojev, temveč tudi človeka, ki bo znal do delo pravilno usmerjati. Za dosego tega cilja je nujno potrebno, lotiti se praktičnega izpopolnjevanja, ki bo omogočilo metodičen in sistematičen pouk.

Tudi v tovarni Inteks smo se na pobudo tov. direktorja lotili praktičnega izobraževanja vodilnega osebja. Pri upravi podjetja smo naleteli na popolno razumevanje in podporo za organizacijo izobraževalnih tečajev. Do danes je te tečaje obiskovala že dobra polovica vodilnega osebja. Udeleženci so se seznanili z metodo praktičnega izobraževanja, ki jim bo omogočila v čim krajšem času doseči čim večje uspehe pri delu.

Bistvo te metode je, da se vodilno osebje seznanj z načinom, kako delavec posredovati potrebno praktično znanje. Nadalje upošteva metoda v polni meri človeka, njegove sposobnosti, vrline, občutljivosti itd.

Uspeh praktičnega izobraževanja je nedvomno velik, kajti s pomočjo te metode lahko znatno povečamo proizvodnjo, zboljšamo kvaliteto dela, zmanjšamo odstotek izmeta, skrajšamo čas priužitve in zagotovimo varnost pri delu.

P. S.

slabše kakovosti. Potrebno bi bilo, da bi odgovorne osebe bolj pazile na kvaliteto izdelkov. Poslovodja K. B. vsekakor nima prav, ko sedaj govori, da v bodoče sira raje ne bo prodajal. Sir naj le bo naprodaj, če ga potrošniki zahtevajo, le pravilno je treba gospodariti, pa ne bo treba imeti opravka s sodiščem.

Zaradi prodajanja zdravju škodljivih živil iz malomarnosti je bil K. B. obsojen na 2000 din denarne kazni.

L.

Kaj podražuje izdelke tovarne »SUKNO« v Zapužah

Tovarna »Sukno« v Zapužah je med čistimi podjetji, ki si stalno prizadevajo, da bi izboljšali in povečali svojo proizvodnjo. Ker v podjetju nimajo ustreznih prostorov in strojev, njihovi proizvodni stroški precej naraste-

jo, ker morajo pač surovine pred dokončno obdelavo pošiljati drugam. Tako morajo na primer volno pošiljati v Zabok, kjer jo operejo, prav tako tudi polizdelke; ker nimajo doma ustreznih sušilnih naprav, sušijo v Kočevju in drugje. Enako se dogaja tudi z barvanjem. Vsi ti prevozi precej podražijo izdelke. Do nedavnega tudi niso imeli svoje kotlarne. S prostovoljnimi delom pa so uredili prostor, tako prihranili okoli 300.000 dinarjev, in sedaj je kotel pričel delati. Razen tega delavcem ni treba več zmrzovati pri delu, ker obrate ogrevajo s centralno kurjavo. 29. novembra je bil za delavce dvojni praznik, saj so tedaj v podjetju prvič zakurili. Po izjavah nekaterih vodilnih uslužbencev pa bo oziroma je že začel delati v podjetju razgrinjalo sušilni stroj. Tako bo odpadel marsikateri prevoz, kar bo vse vplivalo na znižanje cen.

Lj.

Sestavili bodo osnutek poslovnika za delo šolskih odborov

Komisija za samoupravljanje na šolah pri Občinskem odboru SZDL na Jesenicah je v četrtletni sklicala sestanek predsednikov šolskih odborov vseh šol jeseniške občine. Ugotovili so, da je nujno treba sestaviti osnutek poslovnika za delo šolskih odborov, učiteljskih svetov in ravnateljev oziroma upraviteljev šol. Šolski odbori sicer bolj ali manj delajo, vendar se pri delu ne morejo posluževati pravilnika. Sestavili bodo centralni osnutek za vse šole in ga poslali vsem šolskim odborom, da ga bodo ti prilagodili svojim potrebam in nato predložili ljudskemu odboru.

Grška vlada očita sedanjemu osnutku v glavnem tri bistvene pomanjkljivosti: načrt sploh ne govori o končni pravici do samoodločbe, predlogi o samoupravi so nezadostni, zlasti ker jih znatno omejuje guvernerjeva pravica do veta na skupščinske sklepe, nikjer ni govora o vrnitvi Makariosa, niti o pogajanjih z njim.

Grčija meni, da so to poglavitne stvari, brez katerih ni mogoče reševati ciprskega problema. Britanci pa so nepopustljivi, zlasti kar zadeva povratek Makariosa iz pregnanstva. Guverner Harding je sicer zdaj predložil, da bi lahko delegacija ciprskih Grkov obiskala Makariosa na Seyshelskih otokih, toda tudi to je maneuver, ki je prejšnji usmerjen k temu, da bi Britanci dobili nekoga na Cipru, ki bi se bil pripravljen pogajati z njimi, kot pa korak, ki bi pomenil bistveno popuščanje britanske uprave. Odkar so namreč izgnali Makariosa, ni nikogar na Cipru, ki bi se hotel pogajati z Britanci o ureditvi položaja na otoku.

Britanci pa tudi niso pokazali dosti zanimanja tokrat, da bi se o novem osnutku posvetovali na samem Cipru, ampak so to raje storiili v turški in grški prestolnici. To je tembolj čudno, ker je ustava namenjena Ciprcanom, ne pa vladama v Atenah ali v Ankari...

Od nedelje na ponedeljek

Ameriška vlada je poslala predsedniku republike maršalu Titu načelno povabilo, naj obišče Združene države Amerike. Vse ostalo v zvezi s tem obiskom še ni znano.

Anglofrancoske čete so se dokončno umaknile z vsega območja Sueškega prekopa, tudi iz Port Saida, v katerega so prispele še večje enote egiptovske policije, ki bodo skupno s silami ZN skrbele za mir in red.

Po vesteh časopisnih agencij iz Moskve se je začelo pretekli četrtek v Moskvi plenarno zasedanje Centralnega komiteja Komunistične partije Sovjetske Zveze. O delu in dnevnem redu plenuma niso do včeraj popoldne izdali nobenih uradnih poročil.

Iz Varšave je dopotovala v Beograd delegacija poljskih atomskih znanstvenikov. Poljski znanstveniki bodo ostali pri nas 10 dni. Ogledali si bodo naše atomske institute in se z našimi znanstveniki dogovarjali o izkoriščanju atomske energije v mirolnih namene.

Iz Moskve sporočajo, da bo kitajski ministrski predsednik v začetku januarja odpotoval na uradni obisk v Sovjetsko Zvezo.

Na indonezijskem otoku Sumatri so se uprle nekatere vojaške enote in odrekle pokorščino indonezijski vladi. Za svojega poveljnika so uporniki izbrali polkovnika Simbolonova. Indonezijska vlada je Simbolonova odstavila in pozvala prebivalstvo, naj ji pomaga vzpostaviti normalno stanje v državi.

KRATKO TODA ZANIMIVO

LIKOVNI DELAVCI GORENJSKE RAZSTAVLJAJO V KRANJU

S kolektivno razstavo, ki jo prireja klub likovnih delavcev Gorenjske v Prešernovem muzeju v Kranju, je izčrpan letošnji program slikarskih razstav. Tokratna razstava je toliko zanimivejša, ker razstavlja svoja dela 10 znanih likovnih delavcev z Gorenjske. Razstavljenih del je približno 30, zastopane pa so tehnike: olje, akvarel, grafika in tempera. Razstava bo odprta do 5. januarja.

JESENIŠKI GIMNAZIJC V LJUBLJANSKI OPERI

Kakor vsako leto je tudi letos ravnateljstvo jeseniške gimnazije organiziralo ogled predstave v ljubljanski operi. Okoli 800 dijakov in profesorjev jeseniške gimnazije si je ogledalo Puccinijevo opero »Tosca«. S takim izleti je dijakom omogočeno, da si vsaj enkrat letno ogledajo res kvalitetne predstave, kar je hkrati tudi velikega vzgojnega pomena.

NA VRŠIČU DOVOLJ SNEGA ZA SMUKO

Mnogim smučarjem je muhasta zima prekrizala račune. Marsikdo bi preživel novoletne praznike v naravi, če bi bila pokrita s snegom. Vendar pa bo na Vršiču prav gotovo med temi prazniki polno obiskovalcev, saj je tu en meter snega za smuko. Za novoletne praznike bodo vse kočje odprte.

ZARADI NERAZSVETLJENE PRIKOLICE BI BILE LAHKO SMRTNE ŽRTVE

V sobot zvečer ob 22.30 uri je po brezijskem klancu pri vasi Cernivec privozil tovorni avto OM, last »Izolirke« iz Ljubljane. Na cesti je stala nerazsvetljena prikolica in avto, ki ga je vozil Ciril Pibernik, je oplazil ob prikolico. V avtomobilu sta bila tudi dva otroka v starosti treh in deset let. Avtomobilu je odtrgalo levo stran kabine, vendar k sreči ni bil nihče ranjen. Škoda znaša okoli 50.000 dinarjev. Nerazsvetljena prikolica ali kakršnokoli nerazsvetljeno vozilo res ne smemo puščati kar tako sredi ceste, saj bi prav tokrat lahko prišlo do smrtnih žrtev.

NIKAR IZGOVOROV NA RAČUN MUHASTIH KONJEV

Kako malomarni so nekateri vozniki! Ivan Jugovic je vozil s konjem proti Škofji Loki kar po sredi ceste, ne da bi bil njegov voz razsvetljen. Okoli 20. ure je prišel iz nasprotne smeri osebnih avto S-321 in opozoril voznika s signalom, naj se umakne. V tem trenutku pa se je konj obrnil še bolj na levo in voznika sta trčila. Škoda so manjše, vendar naj bo to resen opomin k upoštevanju prometnih predpisov.

PRETEP IN NESREČA

Anton Korošec z Jesenic se je na neki zabavi zopet pretepal. Nekdo ga je z nožem sunil v prsa in zato ga je rešili avto jeseniške železarnne peljar v ambulanto. Okoli 4.20 uri zjutraj je peljal avto mimo hotela Pošte in se zaletil v plug, ki je služil cesto. Na rešilnem avtomobilu so opazno precejšnje poškodbe.

SAMOMOR ALI UMOR

V soboto zgodaj zjutraj so na Suhi pri Predosljah našli truplo Marije Košnik. Le-ta se je že nekaj dni zadrževala pri svojem znanecu. Ko so truplo našli, njenega znanca ni bilo več doma. Zakaj? Organi LM so storilcu že na sledi.

LJUDJE IN DOGODKI

Mali otok - velike skrbi

Odkar britanske čete že drugič in to še neslavneje zapuščajo Sueški prekop, postaja mali otok Ciper še važnejši za londonske strategije in politike. Na tem otoku je poveljstvo britanskih čet za Srednji vzhod, Ciper je važna britanska oporišče v vzhodnem Sredozemlju in odskočna deska za vse britanske politične in vojaške operacije na Bližnjem vzhodu. Važnost tega otoka so v Londonu že od nekdaj poudarjali, čeprav v zelo zaviti obliki, pred nekaj meseci pa je ministrski predsednik Eden tudi odkrito iz-

javil, da Velika Britanija ne misli izpuščati Ciperja iz svojih rok, ker jim varuje interese na petrolejskih poljih Bližnjega vzhoda. Sueška pustolovščina je z grobim napadom na Egipt podkrepila te Edenove besede in hkrati razgalila vsa opravičevanja, da je britanska uprava na Cipru potrebna zaradi »strategije atlantskega pakta« in obrambe »svobodnega sveta«. Prav s Cipra so začeli zločinski napad na Egipt.

PIŠE NAŠ STALNI ZUNANJE- POLITIČNI SODELAVEC MARTIN TOMAŽIČ

Britanci imajo na Cipru vso oblast in tudi potrebne vojaške sile, ki naj bi zagotovile nemoteno upravljanje na otoku. Njim nasproti stoji le goroko grško prebivalstvo Cipra. Toda kakor je čudno slišati, je vendar tako, da so Britanci tisti, ki se bojijo domačega prebivalstva in ne obratno. Medtem ko se podjarmljeno ciprsko prebivalstvo neustrašeno bori za svobodo, se britanska uprava zvija v prepeku med spoznanjem, da bo treba kmalu ugoditi upravičenim zahtevam Ciprcanov, in željo, da bi otok še nadalje zadržali za svoje strateške načrte na Bližnjem vzhodu. Posledica te razdvojenosti britanske uprave je dvojna politika: na eni strani politika »čvrste roke« feldmaršala Hardinga, guvernerja Cipra, ki strelja uporne Ciprcane, s silo duši njihov klic po svobodi, po drugi strani pa vrsta kompromisnih predlogov in osnutkov ustave za Ciper.

Ti osnutki pa kljub svojemu znatnemu številu skušajo uzakoniti le eno: britansko oblast na Cipru, nikoli pa ne predvidevajo drugo: pravico do samoodločbe ciprskega prebivalstva. Takšen je tudi najnovejši načrt ustave, ki ga je pripravil samozvani »strokovnjak za ciprsko vprašanje« lord Rad-

cliffe. Novi načrt kljub obetajočim napovedim ni dosti bolj realističen od poprejšnjih, saj ne predvideva osnovne zahteve upornih prebivalcev otoka — pravice do samoopredelitve. Predlog zadržuje vso odločilno oblast v rokah britanskega guvernerja in britanske vlade. Guverner bi imel pravico po tem načrtu sklicevati skupščino (v kateri bi sam postavljaval eno šestino poslancev) in razveljavljati njene sklepe, ki mu ne bi bili po volji. Varnost, oborožene sile in zunanja politika bi bili v njegovi pristojnosti. Guverner bi imenoval tudi predsednika vlade in ministra in sicer izmed ljudi, ki niso v parlamentu. Taka odločila v tej ustavi mečejo kaj čudno luč na avtorje, ki se sicer ob vsaki priložnosti hvalijo kot zagovorniki demokracije.

Kljub temu pa so skušali v Londonu zagotoviti večji uspeh temu osnutku kot poprejšnjim in so v ta namen poslali svojega ministra za kolonije Lennox - Boyda v Atene in Ankaru, kjer naj bi pojasnil »dobre strani« novega načrta. Morda je Lennox - Boyd le naletel na poslušna ušesa v turški prestolnici, vsekakor pa je bil pogovor v Atenah podoben razgovoru gluhih: Grki so zahtevali tisto, o čem

Šport in telesna vzgoja šport in telesna vzgoja šport

Po državnem prvenstvu v namiznem tenisu

Od 14. do 16. t. m. je bilo v Subotici XI. državno prvenstvo v namiznem tenisu. To prvenstvo bi moralo dati odgovor na vprašanje katera generacija bo zamenjala sedanje reprezentante: mladi (Hudetz, Markovič I., Barlovič) ali najmlajši (Hrbud, Markovič II., Teran). Kljub temu, da so mladi i najmlajši dosegli nekaj lepših uspehov, to leto še ni prineslo vseh zaželenih presenečenj v prid mladega rodu. Harangozo in Gruič sta rešila čast starejše generacije, poznala pa se je tudi odsotnost »mušketirjev« Dolinarja in Vogrinca. Ostali reprezentantje niso opravičili svojega slovesa. Slovenci imamo spet enega predstavnika med prvo osmoro. Letos je to Ljubljčan Kern, ki je med drugimi premagal tudi Markoviča I. Ostali slovenski predstavniki so izgubili svoja srečanja že pred zaključnimi tekmovalji (Gruič : Teran 3:0, Pavasovič : Podobnik 2:2, Hamerlity : Česen 3:0, Hrbud : Tomažič 3:0, Pavasovič : Zezlina 3:0, Uzorinac : Kocijan 3:0).

Prijetno presenečenje letošnjega državnega prvenstva je zmaga ljubljanskega »samorastnika« Mrgoleta. Mrgole je zmagal popolnoma nepričakovano in tako nadaljeval tradicijo Slovencev v tej disciplini: za Jeramom, Hlebšem in Teranom je ta naslov že četrtič prišel v Slovenijo. Kranjčana Česen in Zezlina sta v tej disciplini popolnoma odpovedala, kljub temu da sta bila favorita za osvajanje prvega mesta.

Vse tako kaže, da bo Čovičeva zmagovala dokler bo le nastopala. Tudi tokrat ji niti Nikoličeva niti Trampuševa nista mogli do živga. Tretje in četrto mesto sta za Trampuševy in Plutovo sedaj njun največji uspeh. Trampuševa je med drugim premagala tudi bivšo državno prvakinjo Vračičevy, Plutova pa Mihajlovičevy in Urekovo, z Nikoličevy pa je v borbi za drugo mesto tesno izgubila s 3:2. Res da jugoslovanski ženski namizni tenis v mednarodnem svetu nima prav velike veljave, a tudi v takem Slovenke niso igrale pomembnejše vloge, na letošnjem prvenstvu pa so se močno približale vrhu, kar daje upanje na lepo prihodnost.

Pri mladincih smo od Terana več pričakovali, vendar tretje do četrto mesto in tesen poraz z Markovičem II. ni neuspeh. Peto do osmo mesto Zezline, ki je premagal Franiča, je ugodno presenečenje.

Pri mladinkah bi bilo vse, razen prvega mesta, za Plutovo neuspeh. Jernejčičeva je osvojila prvo mesto pri pionirkah in s tem izpolnila tihe želje NTK Triglava in verjetno tudi svoje. Posebno razburljiva je bila igra me-

VELIK USPEH SLOVENSkih TEKMOVALCEV — PLUTOVA IN JERNEJČICEVA OSVOJILA TRI PRVA MESTA

šanih parov, kjer sta Plutova in Teran nesrečno izgubila s Čovičevy in Markovičem II. Kljub vodstvu 16:8 pri stanju 2:2. Z malo več sreče bi lahko imeli prvikrat v zgodovini slovenski

plinah so Slovenci dosegli naslednje boljše rezultate: ženske dvojice Teran — Plut drugo mesto, mladinci dvojice tretje do četrto mesto Zezlina — Teran, pionirke in Plut — Teran tretje do četrto mesto.

Po povratku ekipe »Triglava« je tehnični vodja Modrijan izjavil, da je z rezultati zadovoljen, posebno z ženskimi, medtem ko je od moških, predvsem od Terana, več pričakoval.


TERAN JE Z USPEHOM NASTOPILO V GRČIJI

finale, kajti Trampuševa in Kern sta tudi prišla v finale.

V konkurenci dvojic za mladinke sta Jernejčičeva in Plutova izpolnili upe in osvojili že tretje državno prvenstvo za Kranjčane. V ostalih disci-

Igralci NTK Triglava pa so potožili, da so imeli zelo slabo prenočišče v nekem internatu na Pakiču, kjer je bilo zelo mrzlo, odej pa skoro nič. Z rezultati pa so vsi zadovoljni.

R. H.

ŠPORT V BOHINJU - V ZAGATI?

O bohinskih športnikih je le malo kaj slišati. Pozimi še pride kak glas o njih v javnost, poleti pa, razen o nogometni enajstorici, ki tekmuje v gorenjski nogometni podzvezni ligi vsa druga športna dejavnost, kot kaže, spi.

Ob zadnjem ust. časopisu, ki ga je priredilo uredništvo »Glasa Gorenjske« v Bohinjski Bistrici smo izkoristili priložnost in se pogovorili tudi s predstavniki nekaterih športnih klubov in društev v bohinskem kotu.

Povedali so nam marsikaj zanimivega!

Nogometaši le še životarijo. Temu primerni so tudi uspehi, saj so v jesenskem delu tekmovalja GNP »pristali« na predzadnjem mestu lestvice. Glavna ovira je, kot pravijo, denar. Nimajo ga niti za tekmovalja in celo ne za rekvizite. Če ne bo šlo na bolje, bodo morali sploh prenehati s tekmovalji...

V TVD »Partizan« še kar delajo, vendar jim primanjkuje kadra, zlasti vaditeljskega; zanimanje za telovadbo in telesno vzgojo sploh pa je med mladino precejšnje.

Najbolj delavna pa sta prav gotovo smučarski in sankski klub. Ker je poverila Gorenjska smučarska podzvezna organizacija zleta gorenjskih smučarjev in sankasov, ki bo konec januarja, bohinski smučarjem, so se z vso vnetostjo vrgli na delo. Veliko truda in prostovoljnih delovnih ur je bilo vloženo v trasiranje 2 kilometra dolge smuk proge, ki bo imela 500 metrov višinske razlike. Proga poteka vzporedno s sanksko progjo »Belvedere«, ki so jo sankasi uredili prav tako letos. Upati je, da bo do najbolj množične športne prireditve — zleta

Hokej na ledu

Jeseničani - resen kandidat za državnega prvaka

JESENICE : VILLACH 8:3
Jesenice, 23. decembra.

Ob 16. uri je bila povratna tekma med Jesenicami in Villachom. Tudi tokrat so zmagali Jeseničani. Najtežja je bila zadnja tretjina. Rezultati: 2:1, 3:0, 3:2 in končno 8:3 za Jesenice. Za Jesenice so dali gole: B. Čebulj, Blaha, Valentar, Dolinar, Niko Čebulj in Klinar. Sodilas ta Rohier iz Villacha in Kerkoš iz Celja. G. Blaha je ob zaključku igre izjavil: »Igra je bila dobra, treba je še nekoliko hokejskega mišljenja pri igralcih. Vsi igralci se morajo poglobiti v igro.« Prepričan pa je v najboljše uspehe jeseniškega hokeja kluba.

JESENICE B : CELJE 10:5

Danes ob 13. uri sta se srečala hokejski klub Celje in B moštvo hokejskega kluba Jesenice. Tudi B moštvo se je poznal trening. Igra je bila dokaj lepa in napeta. Končni rezultat 10:5.

ZMAGA ZA ZMAGO JESENIŠKIH HOKEJISTOV

V soboto je bila odigrana na Jesenicah hokejska tekma med hokejskim klubom Jesenice in hokejskim klubom Villach. Tudi to pot so izšli Jeseničani kot zmagovalci, kar je vidna zasluga trenerja g. Blaha. Ker je med tekmo snežilo, igra ni bila toliko živahna in napeta, kot dosedanje. Veskozi pa so vodili Jeseničani in dosegli rezultat 3:0, 3:2, 2:0 in končno 8:2.

60 pripadnikov JLA in graničarjev z območja jeseniške občine. Po sprejemu je bila na jeseniškem drsališču v počastitev 15-letnice JLA hokej tekma med Crveno zvezdo iz Beograda in jeseniškim hokejskim klubom. Prvi dve tretjini sta bili živahno in dobro odigrani. Jeseničani so se spet pokazali kot resen kandidat za državnega prvaka v hokeju. V tretjem delu igre pa so bili Jeseničani utrujeni in igra ni bila tako zanimiva vendar so domačini dosegli lepo zmago 9:1. Rezultati posameznih časov pa so bili: 5:1, 4:0 in 0:0. S to igro so Jeseničani popravili rezultat v Beogradu 1:1. Gole za Jesenice so dali: Brun, Turnšek, Tišler, Blaha, Čebulj, Valentar in Klinar. Sodila sta Milakovič iz Beograda in Božič iz Jesenic.

Smučanje

NA TEČAJU V KRANJSKI GORI JE IZPOLNILO SVOJE ZNANJE 30 INSTRUKTORJEV SMUČANJA

V soboto se je v Kranjski gori končal tečaj za instruktore smučanja. Na zaključnih izpitih, ki sta jim prisostvovala predstavnika Smučarske zveze Slovenije Maks Završnik in dr. Tone Dečman, so tečajniki pokazali prizadevanje za praktične vaje in teorijo smučanja. Pod vodstvom Marjanja Jeločnika so predelali sodobno šolo smučanja, za tem pa so razdelili na oddelke po specialnosti v alpske vozače, tekače in skakalce. Strokovno predavanje iz športne medicine in teorije treniranja pa je imel profesor Drago Ulaga, ki je vodil tečaj. Tečaj je bil vreden, saj so se v njem izpopolnili novi smučarski strokovnjaki, ki bodo znali učiti, vzgajati in organizirati. Udeleženci tečaja so bili iz Ljubljane, Maribora, Celja, Raven, Zerjave, Prevalj, Kranja, Mežice, Trbovelj, Trzica, Bohinja, Inana in Selc. V vseh teh krajih bodo odslej imeli smučarske instruktore, ki bodo nadalje organizirali tečaje. Veliko pozornost so posvečali na tečaju telesni vzgoji, ki naj bo predpogoj za športno izpopolnjevanje. Ogledali so si tudi film iz zimske olimpiade v Cortini, ki sta jih zimsela France Čop in Boško Mihajlovič. Tovarna športnega orodja »Elian« v Begunjah je poslala na tečaj svojo inženirja in mojstra, ki sta razložila tečajnikom način proizvodnje najkvalitetnejše opreme smučanja.

U.

CRVENA ZVEZDA : JESENICE 1:9

Predsednik Občinskega ljudskega odbora Jesenice je v sredo sprejel okoli

gorenjskih smučarjev — že vse pripravljeno.

In ostala športna dejavnost?

Te pravzaprav v bohinski komuni. Ne bi bilo morda napak — za poživitev splošnega športnega udejstvovanja v tem predelu Gorenjske — če bi pri občinskem ljudskem odboru ustanovili poseben svet za telesno vzgojo in šport, ali pa vsaj neko športno komisijo, ki bi usmerjala in vzpodbujala bohinske športnike, ki imajo za športno udejstvovanje veliko veselja.

I. A.

Kegljanje

SLOVENIJA : HRVATSKA 2236:2176

Kranj, 22. decembra.

Danes je bilo na kegljišču Triglava tekmovalje v počastitev 15. obletnice JLA med ženskima reprezentancama Hrvatske in Slovenije. Tekmovalke iz Hrvatske so bile tudi tokrat favoritinje, saj so pred tem tekmovaljem še v vseh srečanjih zmagale. Moštvi sta nastopili v naslednjih postavah: Hrvatska: Sinec 402, Prezelj 329, Durdović 345, Simunič 335, Jakovec 366, Bulić 279. Slovenija: Čadež 360, Klemenčič 371, Pirc 342, Martelanec 380, Gradišar 375 in Erjavec 408. Takoj v začetku so hrvatske tekmovalke po zaslugi Sineckove, ki je podrla 402 keglja dosegle precejšnjo prednost. Po prvi polovici so vodile le še za tri keglje. Za Slovenijo so takrat še nastopile Martelančeva, Gradišarjeva in Erjavčeva, vse z zelo dobrimi rezultati. Svetovna prvakinja Erjavčeva, je tudi tokrat potrdila svoj sloves z najboljšim rezultatom 408. Zmaga slovenskih kegljačic je še toliko bolj pomembna, ker spadajo Hrvatice med najboljše tekmovalke v državi in je ta zmaga prva v zgodovini ženskega kegljaškega športa v Sloveniji.

M.

Kako bo s prostori za športno vzgojno delo v Kranjski gori

Občnega zbora TVD »Partizan« Kranjska gora, ki je bil pred dnevi, se je udeležilo predvsem veliko mladine. Do sedaj TVD »Partizan« v Kranjski gori ni imel posebnih uspehov. Zato si je med letom ustanovljeni pripravljali odbor telovadnega doma, da bi poživil športno delo v tem kraju. V prihodnje nameravajo organizirati predavanja o smučanju, poleti pa poživiti delo z igrami, odbojko, košarko in nogometom. Kaže se potreba po telovadnem prostoru, saj tudi republiška Zveza TVD »Partizan« stalno prireja tečaje v Porentovanu domu in bi morda lahko zato tudi Zveza prispevala denarna sredstva za telovadno dom. Kljub temu pa so bili na telesno vzgojnem področju doseženi v Kranjski gori že marsikateri uspehi, saj je kraj priznan za zimsko športno središče. Če bo novemu odboru uspelo organizirati voditi delo, bodo uspehi brez dvoma mnogo večji.

S.

KRANJSKI TABORNIKI SE BODO UDELEŽILI II. ZVEZNEGA ZLETA TABORNIKOV

Kranj, 23. decembra.

Danes so se zbrali kranjski taborniki rodu »Stražnih ognjev« na svojem občnem zboru. Iz poročila načelnika rodu in glavarjev družin je razvidno, da so letos taborniki dosegli lepe uspehe. Razen krajših izletov so obiskali tudi Kumrovac in organizirali tabor v Fažani pri Brionih. Teh izletov se je udeležilo 1077 tabornikov. Razen tega je opravilo 94 tabornikov I. izpit in 28 sprejemni izpit za medvedke in čebelice. 84 članov se je tokrat tudi udeležilo, in bo delalo po taborniških pravilih. Na tekmovaljih, ki so se jih udeležili letos so dosegli na skupnem plasmanu drugo mesto. Prihodnje leto se bodo udeležili tudi II. zveznega zleta tabornikov Jugoslavije na Palah pri Sarajevu. Razen tega bodo pripravili tradicionalno taborenje v Fažani pri Brionih.

M. D.

Šah

JESENIŠKI SAHISTI — METALURGI NA POLJSKEM

Pred dnevi se je iz Poljske vrnila šahovska ekipa metalurgov z Jesenic. Jeseničani so imeli julija lani srečanje z renomiranimi poljskimi igralci, od katerih sta dva člana olimpijskega moštva. Meč so domači izgubili s 5:3. Ob tej priložnosti je bilo tudi sklenjeno, da jim bodo vrtili obisk. Dvojbo v Štutinu se je končal neodločeno. Drugi dan so odpotovali v Varšavo, kjer so zmagali z 2,5 : 1,5.

J. K.

ZMAGALO JE PODJETJE »KAMNIK«

V počastitev dneva JLA je bil v Kamniku šahovski brzoturnir sindikalnih moštvev kamniških tovarn. Zmagali so šahisti podjetja »Kamnik« in osvojili prehodni pokal. Po brzoturnirju je imel pred lepim številom kamniških in okoliških šahistov mojstrski kandidat Cveto Trampuž predavanje iz šahovske teorije. To je bilo prvo v nizu predavanj, ki jih je za zimsko sezono organizirala šahovska sekcija »Solidarnost«.

SAHISTI V POČASTITEV 15-LETNICE JLA

V počastitev 15-letnice Dneva JLA je šahovsko društvo v Kranju organiziralo posamezno brzopotezno prvenstvo mesta Kranja. Med 30 šahisti je prvo mesto osvojil Pavel Zicherl s 9,5 točkami in si s tem pridobil v trajno last, pokal Občinskega odbora SZDL Kranj. Drugo mesto je osvojil prvokategornik Pogačnik s 8 in pol točkami.

V petek pa je društvo organiziralo brzopotezno moštveno prvenstvo, ki se ga je udeležilo 15 ekip. Prvo mesto v finalu je osvojila ekipa OLO Kranj z 22 točkami in osvojila pokal komande kranjskega garnizona JLA. Drugo mesto ekipa DPD »Svoboda« iz Strazišča z 18 točkami. Razveseljivo je, da so za Svobodo tekmovali sami mladinci.

C.

Strelstvo

NAJBOLJŠE STRELSKE DRUŽINE GORENJSKE

OSO Kranj je, v počastitev Dneva JLA, prvič organiziral strelsko tekmovalje, kjer so tekmovalke skoraj vse strelske družine iz okraja. Končne rezultate je zbral OSO in tako sestavil lestvico najboljših družin. Tekmovalke so petčlanske ekipe z različnimi puškami. Vsaka je imela možnost doseči 750 krogov.

Rezultati: Člani: 1. SD »Slavec Ivo - Jokek« Huje 638 krogov; članice: 1. SD »Matija Verdnik« Jesenice 607 krogov; mladinci: SD »Matija Verdnik« Jesenice 611 krogov; pionirji: SD »Triglava« Javornik 580 krogov.

STRELSKO TEKMOVANJE ZA PREHODNI POKAL TOVARNE »SAVA«

V petek popoldne je priredila SD »Sava« iz Kranja v počastitev dneva JLA meddružinsko strelsko tekmovalje z zračno puško. Tekmovalja se je udeležilo sedem kranjskih družin med katerimi je prvo mesto zasedla SD Puškarna s 635 krogi od 750 možnih. Sledijo pa SD »Jože Jereb« Tiskanina s 588 krogi in SD »Sava« Kranj s 567 krogi. Izven konkurence pa sta tekmovali strelski družini »Stane Kovačič« iz Primskovega (646 krogov) in »Iskra«, ki je dosegla 616 krogov.

MEDDRUŽINSKO TEKMOVANJE NA PRIMSKOVEM

V petek zvečer je bilo zaključeno v Zadrudnem domu na Primskovem meddružinsko tekmovalje v streljanju z zračno puško. Iz neznanega vzroka se tega tekmovalja nista udeležili strelski družini iz Čirč in »Iskre« iz Kranja. Petčlanske ekipe so od 750 možnih krogov dosegle naslednje rezultate. 1. SD »Stane Kovačič« Primskovo 618 krogov, 2. SD »Sava« Kranj 614 krogov, 3. SD »Puškarna« Kranj 608 krogov.

R. Č.

Nogomet

PARTIZAN ŠKOFJA LOKA : NK LJUBLJANA 2:3 (1:1)

V počastitev občinskega praznika je bila v torek odigrana v Škofji Loki prijateljska nogometna tekma med ligaškim moštvom Ljubljana in domačim Partizanom. Domačini so z izredno dobro igro presenetili Ljubljčanane, saj so jim bili skozi vso tekmo enakovredni nasprotnik in tako ponovno dokazali, da so v letošnjem letu zelo mnogo napredovali.

Začetek tekme je pripadal gostom, ki so s tehnično dovršeno igro prevladovali na igrišču in so že v 10. minuti po Blazniku dosegli vodilni gol. Iznajenje je dosegel 7 minut kasneje Kržišnik. Ta uspeh je domače občutno hrabril in so imeli pobudo v svojih rokah vse do konca polčasa, vendar so imeli izredno smolo pri streljanju na gol. Trije ostri strelji Stojanoviča in Sobočana so zadeli v vratnico, nekaj pa jih je šlo tik mimo gola v aut. V tem bi zaslužili domači vsaj 2 gola prednosti.

V drugem polčasu je bila igra enakovredna in sta se obe moštvi trudili, da bi dosegli vodilni gol. To je uspelo najprej Ljubljani, ki je prišla v 15. minuti po Haclerju v vodstvo. Rezultat je izenačil 10 minut zatem po lepem predlošku Sobočan, zmagoviti gol za Ljubljano pa je dosegel 2 minuti pred koncem Prilesnik. Po dogodkih na igrišču so domačini zaslužili vsaj neodločen rezultat.

J. K.

TRIGLAV : GARNIZIJA KRANJ 2:1 (2:0)

Kranj, 23. decembra.

Včeraj je bila na igrišču Triglava prijateljska nogometna tekma med Triglavom in kranjsko garnizijo. Vse tri gole so dosegli Kranjčani. Štular II. je dvakrat zatresel mrežo garnizije, medtem ko je gol v drugem polčasu dosegel vratar Triglava sam.

V prvem polčasu so bili igralci Triglava precej boljši, medtem ko je bila igra v drugem delu bolj enakovredna. Proti koncu je bila celo nekoliko pregora.

S. L.

Mali oglasi

Izgubila sem zlato žensko zapestno uro na poti od tovarne »Sava« do vodovodnega stolpa. Ker mi je ura drag spomin, prosim poštenega najditelja, da jo vrne proti visoki nagradi na upravo lista.

UGODNA PRILIKA! Knjigarna »Simon Jenko« v Kranju nudi svojim odjemalcem za novoletno darilo bogato izbiro knjižnih zbirak po znižanih cenah in 20% popustom pri knjigah od 20. do 31. decembra.

Iz zbirke znamk še nekaj prodam. Brodar Franc, Tržič.

Zazidljivo parcelo prodam v Britofu v Kranju. Naslov v upravi.

Preključnem blok št. 22017, ki je izdan v Komisijijski trgovini Kranj dne 16. 10. 1956. Debeljak Janez.

Prodajam mesecno vrtno hišo 4 krat 3 m z 4 okni in roletami, v zelo dobrem stanju. Semen, Kranj, Tomšičeva 21.

Ročni vrtilni stroj »Siemens« prodajam. Naslov v upravi.

Preključnem izgubljen avtobusno vozovnico Kranj-Lesce. — Zaplotnik Anica.

Kino

KINO »ŠTORŽIČ« KRANJ
Od 24. do 26. decembra, ameriški barvni film »PEKEL POD NİCLO« ob 16., 18. in 20. uri.

27. decembra, ameriški film »TITANIK« ob 16., 18. in 20. uri.

KINO »SVOBODA« STRAZIŠČE
KINO »TRIGLAV« PRIMSKOVO
25. decembra, ameriški film »PRVA DAMA AMERIKE« ob 17. in 19. uri.
26. decembra, ameriški film »TITANIK« ob 17. in 19. uri.

KINO NAKLO
26. decembra, ameriški film »GOG« ob 18. in 20. uri.

25. decembra, ameriški film »TITANIK« ob 16. in 19. uri.
26. decembra, ameriški film »PRVA DAMA AMERIKE« ob 16. in 19. uri.

KINO PLAVZ
25. decembra, ameriški barvni film »SASKAČEVAN« ob 18. in 20. uri.
27. decembra, ameriški film »MARILJA VALEVSKA« ob 18. in 20. uri.

KINO ZIROVNICA
26. decembra, ameriški barvni film »SASKAČEVAN«.

KINO DOVJE MOJSTRANA
26. decembra, ameriški film »MARILJA VALEVSKA«.

KINO RADOVLJICA
25. in 26. decembra, angleški film »RAZDVOJENO SRCE«. V torek ob 20. uri, v sredo ob 17.30 in 20. uri.

KINO »RADIO« JESENICE
Od 24. do 26. decembra, ameriški film »MARILJA VALEVSKA« ob 18. in 20. uri.

Gledališče

»PREŠERNOVO GLEDALIŠČE« KRANJ
Torek 25. decembra ob 16. uri popoldan — izven Fran Milčinski: »MOGOČNI PRSTAN« — pravljica v treh dejanjih — dvanaestih slikah v okviru Novoletne jelke.

Sreda 26. decembra ob 16. uri — izven. Fran Milčinski »MOGOČNI PRSTAN« — pravljica v treh dejanjih — dvanaestih slikah v okviru Novoletne jelke.

Četrtek 27. decembra ob 16. uri — izven. Fran Milčinski »MOGOČNI PRSTAN« — pravljica v treh dejanjih — dvanaestih slikah v okviru Novoletne jelke.

V novem letu nova slikanica:
JURČIČ-KERSNIK: ROKOVNJAČI
V novem letu nov roman:
MIMI MALENEŠEK: VIGENCI

Gibanje prebivalstva NA JESENICAH

Rodilo so: Viktorija Markelj, uslužbenka iz Nove Gorice — deklico; Ana Mally, bol. strežnica iz Slatne pri Begunjah — dečka, Frančiška Sredanovič, uslužbenka z Jesenic — dečka; Julka Pirih, gospodinja iz Praprotna — dečka; Marija Mrak, tov. delavka iz Kočne — deklico; Katarina Skumavec, gospodinja iz Bodeš — deklico; Albina Beučič, gospodinja iz Huma — deklico; Vida Dolinar, uslužbenka z Jesenic — deklico; Anica Pogačnik iz Prezrenja — dečka; Vijoča Drekonja, gospodinja z Bleda-Rečica — dečka.

Poročili so se: Jožef Pezdirc, kurjač z Jesenic, Cesta Cirila Tavčarja 14 in Ana Rupnik roj. Weit z Jesenic, Cesta Cirila Tavčarja 14; Franc Lindič, tov. delavec z Jesenic, Fužinska 5 in Alojzija Levstik, gospodinja z Jesenic, Fužinska 5.

Umrli so: Marija Škrabelj, roj. Gorjanec, gospodinja, stara 64 let, umrla na Hrušici 71; Jože Zupan, čevljar, star 74 let, umrl na Jesenicah, Cesta Talcev 5; Apolonija Resman, tovarniška delavka, stara 48 let, umrla na Jesenicah v bolnici, nazadnje bivajoča na Jesenicah, Cesta Franceta Prešerna 45; Ivana Štular, oskrbovanka, stara 58 let, umrla na Jesenicah v bolnici, nazadnje bivajoča na Ovsih 22; Ivana Šibic, roj. Ambrož, invalid, upokojenka, stara 75 let, umrla na Jesenicah v bolnici, nazadnje bivajoča na Prezrenju 9; Anica Pogačnik roj. Bobnar, gospodinja, stara 27 let, umrla na Jesenicah v bolnici, nazadnje bivajoča v Prezrenju 9; Peter Kravanja, tapetniški pomočnik, star 17 let, umrl na Jesenicah v bolnici, nazadnje bivajoča na Polju 27 — Bohinjski.

Rojeni: Andrejka Hočevan, roj. 29. 11. 1956 v Tržiču, Bečanova 14; Matjež Štrukelj, ro. 8. decembra v Tržiču, Trg Svobode 28, Stefan Hudorovič, roj. 14. decembra, Jelendol 10.

Poročili so se: Marijan-Jože Ropret, tkalski mojster s Slapa 1 in Stefamija Doberlet, tkalka iz Tržiča, Proletarska cesta 11.

Umrli: Antonija-Marija Sumi, roj. Bukovnik, upokojenka iz Tržiča, Virje 1, umrla 8. decembra v Tržiču; Leopoldina Marenk, družinska upokojenka iz Tržiča, umrla v Tržiču, Koroška cesta 14 dne 13. decembra; Jože Mali, posestnik iz Podljubelja 62, umrl istotam 15. decembra.

V KRANJU

Rodile so: Antonija Babič, gospodinja — dečka, Rozalija Udir, tovarniška delavka — deklico, Marija Zakelj, gospodinja — dečka, Ljudmila Oblak, tovarniška delavka — dečka, Marija Kordež, gospodinja — deklico, Majda Omersa, zobna asistentka — dečka, Martina Semen, tov. delavka — dečka, Marija Kalan, tovarniška delavka — dečka, Angela Hanžič, tov. delavka — deklico, Ivana Strle, tovarniška delavka — dečka, Ivana Medved, tov. delavka — dečka, Justina Benedičič, gospodinja — dečka, Milka Likozar, gospodinja — dečka, Katarina Rozman, gospodinja — dečka, Anica Teran, gospodinja — deklico, Olga Bergant, gospodinja — dečka, Marija Zupin, kuh. pomočnica — deklico, Antonija Lombar, gospodinja — deklico, Julijana Janc, trg. pomočnica — deklico, Marija Meglič, gospodinja — dečka.

Poročili so se: Ivan Kovač, tovarniški delavec Kranj, Zlato polje 1 in Angela Možek, šivilja Kranj, Zlato polje 1.

Ležni pregled

ZIVILSKI TRG V KRANJU

V petek ni bil živilski trg v Kranju tako založen kot pretekli ponedeljek. Prevladovala je povrtina, bilo pa je tudi zelo veliko orehov.

Zabeležili smo naslednje cene: »merica« motovilca in radiča po 25 dinarjev, rdeča pesa 30 din za kg, korenček 40 dinarjev, kislja repa 28 din, kislo zelje 56 din, zelje v glavah 35 do 40 dinarjev za kg, čebula 100 din, jajca so bila naprodaj po 26 do 27 din za komad. Liter orehov so prodajali po 80 dinarjev. Medeni obeski (konjički, punčke itd.) za novoletno jelko so bili naprodaj po 30 do 40 din za komad. — Lepe piščance so nudili po 180 dinarjev za komad.

V SKOFJI LOKI

V sredo je bil na škofjeloškem trgu krompir po 14 dinarjev, cene ostalim pridelkom so se gibale takole: zelje glave 30 dinarjev, kislo zelje 50 din za kilogram, repa 3—7 dinarjev za komad, kislja repa po 25 dinarjev, por 7—15 dinarjev, suhi fižol 80 dinarjev, jabolka 35 dinarjev, korenje 15 dinarjev, rdeča pesa 35, črna redkev 5, špinača 30, čebula 100, česen — glavica 7—15 dinarjev, motovilec 30 dinarjev za metrico, jajca kom. 23 dinarjev, sladka smetana 150 dinarjev za liter, sirček 12 dinarjev komad in peteršilj en šopek 10 dinarjev.

RAZPIS

Tekstilna tovarna »Inteks« v Kranju

Razpisuje naslednji delovni mesti:

1. NORMIRCA
2. STROJNEGA INŽENIRJA

(v poštev pridejo tudi strojni tehniki z daljšo prakso)

Plača za obe mesti po tarifnem pravilniku — Nastop službe možen takoj — Stanovanje po dogovoru.

»Inteks«

Industrija bombažnih izdelkov Kranj

RAZPISUJE DELOVNA MESTA ZA:

1. ŠEFA GOSPODARSKO - RAČUNSKEGA SEKTORJA
Pogoji: Ekonomska fakulteta in 3 leta prakse. — Popolna srednja ali strokovna šola in nad 5 let prakse na vodilnem delovnem mestu.
2. KNJIGOVODJI
Pogoji: Popolna srednja ali strokovna šola in 3 leta prakse, na tem ali podobnem delovnem mestu. — Nepopolna šola in nad 5 let prakse, na tem ali podobnem delovnem mestu.
3. NABAVNEGA REFERENTA
Pogoji: srednja ekonomska šola in 3 leta prakse, na tem ali podobnem delovnem mestu. — Trgovski pomočnik in nad 5 let prakse, na tem ali podobnem delovnem mestu.
4. SEKRETARJA PODJETJA
Pogoji: Pravno ekonomska fakulteta in 5 let prakse v podjetjih, oziroma v državni upravi in pri sodiščih. — Srednja strokovna ali nje sorodna izobrazba ter 10 let prakse v podjetjih oziroma v upravni službi.
5. SAMOSTOJNO ADMINISTRATORKO
Pogoji: nižja šolska izobrazba in 2-letna administrativna šola, po možnosti znanje enega tujega jezika in nekaj prakse. — Nižja šolska izobrazba, znanje strojepisja in nad 5 let prakse na tem delovnem mestu.
6. ANALITIKA
Pogoji: Visoka šolska izobrazba in po možnosti 3 leta prakse, v tekstilnih podjetjih. — Nepopolno srednjo šolo in najmanj 3 leta prakse na tem ali podobnem delovnem mestu.
7. DESSINATERJA
Pogoji: srednja tehnična tekstilna šola in nekaj let prakse. — Visokokvalificirani delavec (tkalski mojster) in 10 let prakse, na tem ali podobnem delovnem mestu.
8. OBRATOVODJA TKALNICE
Pogoji: srednja tehnična tekstilna šola in najmanj 8 let prakse v tekstilnih podjetjih. — Nižja strokovna izobrazba in nad 10 let prakse v tekstilnih podjetjih.
9. VODJA EKSPEDITA
Pogoji: srednja tehnična tekstilna šola in najmanj 5 let prakse, na tem ali podobnem delovnem mestu. — Visokokvalificirani delavec (tkalski mojster) in nad 5 let prakse, na tem ali podobnem delovnem mestu.
10. MOJSTRA BARVARNE
Pogoji: srednja tehnična tekstilna šola in 5 let prakse, v barvarni. Visokokvalificirani delavec in najmanj 10 let prakse v barvarni.
11. VODJA APRETURE
Pogoji: srednja tehnična tekstilna šola in najmanj 5 let prakse, na tem ali podobnem delovnem mestu. — Visokokvalificirani delavec in najmanj 10 let prakse, na tem ali podobnem delovnem mestu.
12. VODJA ADJUSTIRNICE
Pogoji: srednja tehnična tekstilna šola in 3 leta prakse, na tem ali podobnem delovnem mestu. — Trgovski pomočnik - manufakturst in najmanj 5 let prakse, na tem ali podobnem delovnem mestu.
13. MOJSTRA PREVIJALNICE
Pogoji: srednja tehnična tekstilna šola in 3 leta prakse. — Visokokvalificirani delavec in 5 let prakse, na tem delovnem mestu. — Kvalificirani delavec, ključavničar, z nekaj prakse. Interesenti naj pošljejo pisne ponudbe z življenjepisom, na personalni oddelci podjetja do 31. 12. 1956.

INDUSTRIJA PLETENIN ROKAVIC IN KONFERCIJE KRANJ

Izdelujemo:

- Raznovrstne pletenine najnovejših modnih novitet, kakor tudi za šport in turizem.
- Konfekcijo moškega perila krojne kvalitetne priznane izdelave.
- Triko rokavice za uniformirane osebe, za široko potrošnjo in zaščitne za kirurgijo.

PRIZNANA KVALITETA

CENE KONKURENČNE!

Brzjav: »Pletenina« Kranj — Telefon: 389

S SODIŠČA

»OBLAKOVI HLEBČKI« PRED SODIŠČEM

O nepravilnostih, ki so se dogodile v kranjski pekarni Delikatosa je dnevno časopisje že poročalo. Zadeva je dobila svoj epilog na sodišču v Kranju z obsodbo poslovodje Albina Oblaka na 3 mesece zapor.

Ugotovljeno je bilo, da je Albin Oblak, poslovodja pekarnice, res naročil najprej enemu vajencu, nekaj mesecev kasneje pa še drugemu, naj moko, ki se strese po tleh, pobereta in jo presejeta med ostalo čisto moko. To sta vajenca tudi delala vsakodnevno tako, da sta po končanem dopoldanskem delu pometla streseno moko skupaj in jo presejala v korito med čisto moko, ki je bila za drugi dan pripravljena za mesenje. Tako so dnevno »prihranili« okoli 2 kg moke. Ugotovljeno je bilo tudi, da se v tej pekarni moka pred zamesitvijo sploh ne seje, kar je ne samo navada, pač pa tudi dolžnost pekarn. Obdolženec se je zagovarjal, da se ne seje moka zato, ker je v originalnih vrečah. Kako jalov je ta zagovor ve vsaka gospodinja, ki doma ugotavlja, da je v moki, ki je je v trgovini dobila tudi iz originalne vreče, vedno kaj takega, ki ne sodi v moko. Velik riziko je speči kruh iz nepresesane moke, kar so si dovolili v tej pekarni. Zato ni čudno, da se včasih potrošniki pritožujejo (čeprav je sicer kruh dober), da najdejo v kruhu najrazličnejše nezazelene stvari.

Ugotovili so, da mala pekarna izdelava razmeroma ogromne količine kruha. Zmogljivost pekarnice znaša okoli 360 kg črnega in belega kruha dnevno (razen žemelj in peciva), spečejo pa dnevno tudi preko 800 kg kruha, kar vsekakor vpliva na kvaliteto kruha oziroma boljše rečeno na higiensko delo pri peki. Neredko se namreč zgodi, da zaradi prevelike količine testa v mešalcu, pomočniki lovijo testo izven mešalca in ga tudi pobirajo, če pade na tla. Tako hitenje in opuščanje sejanja moke ni z ničemer opravičljivo. Po izjavi direktorja Delikatosa bi lahko pekarna dobila nove delovne moči, če bi jih zahtevala. Nasprotno pa je poslovodja pekarnice vedno zatrjeval, da delajo lahko sami in da pomoči ne potrebujejo. Tako stališče je bilo brez dvoma navdahnjeno s težnjo po čim večjem zaslužku, saj so bili peki plačani po delovnem učinku in so bili torej zainteresirani, da sami čimveč napravijo. Tako je na primer poslovodja Oblak prejemal razen plače 52 din na uro, še okoli 8000 do 10.000 din za preseganje norme, 2000 din funkcijske nagrade, plačane vse nadure, ki so znesle na mesec okoli 8000 din. Taka plača (okoli 30.000 din) pekarskega poslovodje je naobčajna in je torej razumljivo, da poslovodja ni hotel novih moči, pač pa je rajde delal sam tudi po 16 ur dnevno. Kaže, da je bil osebni interes pred interesom potrošnikov.

Ugotovljeno pa je bilo tudi, da je pekarna Delikatosa v zadnjih mesecih, ko je bil poslovodja Oblak, znatno zvišala mesečni promet in sicer od prejšnjih 600.000 din na sedanjih okoli 1.400.000 din mesečnega prometa. Res je, da črna ta pekarna veliko potrošnikov in sicer predvsem za kruh po 2 kg. Prav gotovo promet ne bi narasel, niti se ne bi potrošniki »trgali« za ta kruh, če bi bil slab. Vredno si je ogledati naval potrošnikov posebno ob sobotah, ko se v mali prodajalni tre gospodinj.

Po drugi strani je bilo ugotovljeno, da je med poslovodjem Oblakom in pomočniki (deloma prejšnjimi in sedanjimi) veliko nasprotje in da je zato treba izjave pomočnikov kot tudi vajencev sprejemati zelo previdno. Pomočnik D. S. je celo obljubil obema vajencema po 1000 din, če bosta na sodišču »po pravici« povedala. Vsaka priča je dolžna na sodišču govoriti resnico in se v nasprotnem primeru kaznuje z do 5 let zapor. Vprašanje je, zakaj naj bi bila vajencema potrebna še »nagrada« za pravično pričevanje. Bolj verjetna je domneva, da je D. S. želel od vajencev izjavo, ki bi mojestrovo delo še bolj očrnila. Da je to verjetno res, kaže nesoglasje v izpovedi vajencev. Medtem ko nihče od vajencev ni na sodišču trdil, da jim je Oblak direktno ukazal ovesti moko po vsej delavnici, je izjavil eden od vajencev, da mu je Oblak naročil, naj boljše moko preseje, ostalo pa da v odpad. Šlo je namreč za moko streseno po tleh. Oba vajenca sta le trdila, da sta peči mojstra po svoje razumela tako, da pometata celo delavnico.

Ne glede na to, ali se je moka pometla po tleh delavnice, ali pa samo okoli mešalca in korita, tako moko ne smejo dobiti ljudje, pač pa prašiči.

Z ozirom na posledice, ki bi lahko nastale, je postopek Albina Oblaka vreden obsojanja vse javnosti, kazni, ki jo je izreklo sodišče (sodba še ni pravnomočna) pa naj bo v opozorilo sličnim »Oblakom« naj se ne igrajo z življenjem in zdravjem potrošnikov.